Outline - What do we need Cyber Tools to do? - What forms of Scalability do we need? - Design 'patterns' for building scalable tools - Some examples... #### **The Research Process** Multi-purpose use / **Developing New** Capabilities The Core Project Reference Data In **Publications Out** # Cyberenvironments Recognize 'Amdahl's Law' for Scientific Progress #### **Environmental Observatories: Dissemination Model** US NSF Observatories being planned: Ocean Observatories Initiative (OOI) National Ecological Observatory Network (NEON) WATERS Network ## Virtual Observatories You and your colleagues are there: ...your view ...your data Recharge Groundwater ...your models ...your notes, papers Groundwater Discharge Precipitation/ Deposition #### Is the World Wide Web a way to share web pages? - Mosaic - By early 1990s, the internet had a wealth of resources, but they were inaccessible to most scientists - Individual publishing - Browsing versus retrieving - See "Web 2.0 ... The Machine is Us/ing Us" - Cyberenvironments - By the early 2000's, the internet and grid had a wealth of interactive resources, but they were inaccessible to most scientists - Individual information models - Fusion versus gathering See "The Machine is Us/ing Us"! Michael Wesch ### **Beyond Data 'Take-Out':** - Enable synthesis of multiple types of data? - Provide useful statistical and visual summaries? - Combine observational and modeled data? - Integrate derived products from within and across large heterogeneous edge-less communities? - Capture processes for reuse? - Convey expertise as well as raw resources? - Enable individuals to create derived data and capabilities that are 'first class citizens'? - Support rapid dissemination and evolution of preliminary results? - Enable problem-focused Collaboration? - Support long-term curation and preservation by third parties? #### Can we build it? - There are certainly research issues in providing such rich capabilities cost-effectively... - Can we architect to allow 'innovation at the edges' - What do we need to standardize? - What do we need to decouple? # Relevant Design Patterns for Scalable Not Scaled Cyber Tools - Abstract interfaces that separate how from what: - Authentication ala JAAS, PAM (via callbacks) - Content management (via metadata/typed blob abstraction) - Global identifiers and declarative semantics (via semantic web) - Process abstraction (via workflow and provenance services) - Interface integration (via plug-ins, widget, portlets, mash-ups) - Event integration (e.g. via enterprise service bus) - Virtualization (e.g. services, virtual machines, Grid) - Standardization occurs via social processes rather than technology lock-in – think TCP-IP, HTTP, XML - Community-centric projects can help standardize and coordinate (e.g. FEON, Provenance Challenge) ## **MAEViz:** Consequence-Based Risk Management for Seismic Events - Engineering View of MAE Center Research - Physical through Socio-economic Analysis - A "Cyberinfrastructure Aware" Application #### "I have sensitive data I won't distribute" WebDAV, JCR, RDF, SAM, Tupelo ## "Understanding the Scientific Basis of Decisions is Critical" "My calculations are getting too large for my desktop" #### "Developing a Scenario requires a wide range of expertise" #### → Group Aware Plan, Coordinate, Share, Compare • Collaboratory, Portal, ... Wiki Task List Chat Document Repository Scenario Repository Training Materials #### "My results could impact how we prepare for the next event" New Third-Party Analyses Plug-ins, Provenance, Environment Compare, Contrast, Validate MAEviz Workflow Data Auto-update **Eclipse RCP** Plug-in Framework # Collaboratory for Multiscale Chemical Science (http://cmcs.org) - A systems-science approach to addressing complex problems - New knowledge is assimilated from different data, tools, and disciplines at each scale - Real-time bi-directional information flow - <u>Multiple</u> applications of the same information - Evolving scientific models and tools - A cyberenvironment approach: - General content store with configurable translations - Publish/subscribe messaging - Portal, application, and service interfaces - Multiscale provenance - + Standard data/tool/collaboration access - Community/group coordination, data curation, and model validation ### **Active ThermoChemical Tables (Ruscic)** - Statistical Analysis of Thermochemical Networks - Inconsistent inputs - Simultaneous analysis of uncertainties across network - 'What If' Analysis - Potential to Trigger New Calculations # "Range Identification & Optimization Tool" for Mechanism Reduction (Green) - Mechanism Reduction with Guaranteed Range of Validity - Web Service @ MIT - Portlet interface within CMCS - Seamless data transfer - Asynchronous operation ### NCSA's Digital Synthesis Framework (DSF) **Publish** **Explore** Historical Data How does agriculture in the Midwest contribute to fish kills in the Gulf of Mexico? Where should we send students today to make additional observations? What are the multi-year trends in hypoxia? #### **Core DSF Concept** Workflow Execution Service Publish • - Input Streams - Trigger Conditions - Visualization - Provenance and Annotation Options **Desktop Exploration** Semantic Content Repository & Provenance Store VM Farm / Compute Cloud #### **Visualized Outputs** ### **Tupelo II: Semantic Content Management** - Web Protocol to - Authenticate - Get/Set Data - Get/Set Metadata - Flexible Global Identifiers - Extensions to support specific ontologies (provenance, data streams, GIS, ...) GIS Structures, Images, graphs Metadata, Provenance Tupelo Semantic Content Middleware Local and Distributed Data Sources # CyberIntegrator: Stream-aware Exploratory Workflow - Identify Inputs - (e.g. temperature for the last 24 hours from sensors in a region) - Link analyses and models - Could be Excel, Matlab, or high-end models - Create/explore visualizations #### Web publication of data and models - Select Data and Visualizations to Create/Display - Select Model Inputs (If Any) to Expose - Publish - Register workflow as a service - Verify Data/Models Available - Generate Input Page and Output Pages as Needed - Use - Web site with dynamic widgets - Derived Data in new workflows - Widgets embeddable in other pages - Annotate, cite, reuse Desktop Workflow Hosted Service **Shared Content Store** ### Historic Weather Data (e.g. on your Birthday) #### **Historic Weather Data** ## Institute for Genomic Biology and 4-H: Plant Growth Model Making state-of-the-art plant growth models available for 4-H/student use Integrating sophisticated modeling into "Seeds and Soils" 4-H activities ## **Corpus Christi Bay Dashboard** ## **Corpus Christi Bay Dashboard** New? Click Here Corpus Christi Bay Go to: Oso Bay Platform Historical Values for Oso Bay Platform 🕥 Oso Bay Platform Oxygen (umol/L) 5.0 m from bottom Oxygen 🔻 4.0 m from bottom 8.7507 umol/L 06-09, 11:03 3.0 m from bottom 2.0 m from bottom Water Temperature V 1.0 m from bottom 29.35 y Aransas 06-09, 11:03 Salinity V 33.171 psu Jul-9, 06:03 06-09, 11:03 Water Temperature (°C) Show in dashboard 5.0 m from bottom 4.0 m from bottom 3.0 m from bottom 2.0 m from bottom Violet Clarkwood (44) 1.0 m from bottom Jul-9, 06:33 Jul-8, 21:31 Jul-9, 02:02 All Values For a Particular Location Min/Max Values For the Whole Bay Real Time View Historical View Google Map data @2008 LeadDog Consulting, Tele Atlas - Terms of U Dashboard Info ► Map Info ### Virtual Rain Gauges from Radar Reflectivity #### **Impacts** - Mechanism to disseminate your data/model integrated with core Observatory data - Adds Problem-Specific Capabilities to Observatory and a mechanism for continuing extension and evolution of Observatory services - Publication allows users to convey expertise - (range of validity, 'best' values) - Data and visualizations can be embedded in other sites - System captures both data and processing for reuse - Community Annotation of/ Interaction Around Problem Specific Virtual Observatory Interfaces #### Conclusion - Cyber Tools for Large Collaborations need to scale in ways that small project tools do not: - Edgeless - Evolving - Community customizable - Cost-effective - There are design patterns that support such scaling - Implementation of such tools breaks a 'collaboration + data dissemination' model and can provide significant new value to communities - Inter-project coordination on interfaces and standards can help guide the CI community ### **Acknowledgments** ## NCSA CET Staff & Collaborators WATERS Network & CI Communities National Science Foundation State of Illinois Office of Naval Research Department of Energy ### ... and Thank You For more info, see http://cet.ncsa.uiuc.edu/ http://cet.ncsa.uiuc.edu/publications/